Materials Research for Advanced Data Storage

Industrial Outreach
At the University of Alabama

Center for Materials for Information Technology

An NSF Materials Research Science and Engineering Center

Magnetic Recording Requires Writing, Storing and Reading

MINT is making Critical Contributions In Each Area

Writing

 Magnetically soft, high moment FeCo developed for writer

Storing (Media)

- Self-Assembling Arrays of High-Anisotropy Magnetic Nanoparticles to Defeat Superparamagnetic Limit
- Soft, Low Noise Underlayers for perpendicular Recording Media

Reading

Confined Current Path
 Current Perpendicular to the
 Plane GMR for high
 sensitivity reader

Integrated Read and Write Head (From ReadRite web site)

Here we concentrate on two recent success stories.

Writing – Soft, High-Moment Ferromagnetic Material is Critical

WRITE CURREN Soft, High-"Hard" magnetic materials Moment require stronger fields for Ferromagnet switching, this requires a higher moment material for the writer. COIL -BOTTOM TRACK POLE WIDTH MEDIUM MOTION 5 5 Ö. 0 MAGNETIC WRITE CURRENT (From ReadRite web site) CLOCK TICKS

Slater-Pauling Curve

FeCo has highest known Magnetization

Comparison of Hard and Soft FeCo Films

$$H_{c, EA} = 120 Oe$$

 $H_{c, HA} = 117 Oe$

G/Cu(2.5 nm)/FeCo (50 nm)

$$H_{c,EA} = 8.6 \text{ Oe}$$

$$H_{c,HA} = 2.3 Oe$$

Accomplishment

 FeCo, the material with the highest known saturation magnetization was made magnetically soft by careful design and control of an extremely thin underlayer film.

Significance

 Soft FeCo can now be used in the writer. This will provide stronger fields on the media and will allow industry to use higher coercivity media that has greater thermal stability.

Implications for Industry

 It is expected that FeCo will be used in next generation write heads.

Perpendicular vs. Longitudinal Recording Importance of Soft-Underlayer (SUL)

High Moment Fe₆₅Co₃₅/IrMn Soft Underlayers

G/Cu(20 nm)/IrMn(10 nm)/[FeCo (50 nm)/IrMn(10 nm)]₄/FeCo (25 nm)

- Solution to problem of noisy soft underlayer
 - Make entire underlayer a single domain
 - Use exchange bias effect to shift the hysteresis loop so that there is only one state for H=0.
 - Set easy axis so that the SUL responds in linear noise-free fashion.

Accomplishment

 Soft underlayer for perpendicular recording was designed using the principles of exchange bias so that the underlayer for the entire disk is a single domain.

Significance

 This eliminates the noise associated with domains switching which had prevented perpendicular recording being used for data storage.

Implications for Industry

 It is expected that perpendicular recording will now be possible through the use of this soft underlayer. Perpendicular recording is expected to allow higher density without thermal instability because higher coercivity media can be used.